Isentropic Compression of LX-04 on the Z Accelerator D. B. Reisman, J. W. Forbes, C. M. Tarver, F. Garcia, R. C. Cauble, C. A. Hall, J. R. Asay This article was submitted to 12th Biennial International Conference of the American Physical Society Topical Group on Shock Compression of Condensed Matter, Atlanta, GA, June 24-29, 2001 June 7, 2001 ### U.S. Department of Energy #### **DISCLAIMER** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. This is a preprint of a paper intended for publication in a journal or proceedings. Since changes may be made before publication, this preprint is made available with the understanding that it will not be cited or reproduced without the permission of the author. This report has been reproduced directly from the best available copy. Available electronically at http://www.doc.gov/bridge Available for a processing fee to U.S. Department of Energy And its contractors in paper from U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 Telephone: (865) 576-8401 Facsimile: (865) 576-5728 E-mail: reports@adonis.osti.gov Available for the sale to the public from U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Telephone: (800) 553-6847 Facsimile: (703) 605-6900 E-mail: orders@ntis.fedworld.gov Online ordering: http://www.ntis.gov/ordering.htm OR Lawrence Livermore National Laboratory Technical Information Department's Digital Library http://www.llnl.gov/tid/Library.html # Isentropic Compression of LX-04 on the Z Accelerator D.B. Reisman, J.W. Forbes, C.M. Tarver, F. Garcia, R.C. Cauble Lawrence Livermore National Laboratory University of California, Livermore, California 94550 C.A. Hall, J.R. Asay Sandia National Laboratories Albuquerque, NM, 87185 Abstract. Three sets of LX-04 samples of 0.18 and 0.49 mm nominal thicknesses were all dynamically loaded by Sandia's Z-accelerator with a ramp compression wave with a 200 ns rise time and about 150 kb peak stress. The LX-04/lithium fluoride samples interface velocities were measured using VISAR's. Comparisons of experimental and computational results will be given. Compression and release isentropes both show some reaction and kinetic behavior of the LX-04. Experiments were also performed on fine-grained TATB. Future experiments on single crystals of HMX that are designed to measure the phase transition at high pressures will be discussed. Isentropic compression experiments (ICE) were performed on LX-04 and fine-grained TATB using the "square short" assembly. In this configuration pairs of samples of thickness 200-600 µm were placed on driver panels of aluminum of base thickness 400 mm. Windows of LiF and later PMMA were bonded to the back of the HE samples to minimize wave interactions and to aid in the analysis. Pressure ramps of approximately 300 ns duration and peak pressure of 90-120 kbar were applied to the aluminum surface. The resulting HE/window interface velocities were recorded using single-point VISAR. Six LX-04 samples (three pairs of 300 and 500 µm thickness and 6 mm diameter) were compressed to a peak pressure of 110 kbar. The increase in peak velocity and consequently peak pressure with increasing sample thickness suggests that the material has begun to react. This made standard characteristics analysis, which assumes rate independent response, difficult to perform. Instead, the resulting waveforms were compared to hydrodynamic (HD) calculations. The calculations were performed with the HD code CALE. The code was run in Lagrangian mode with a Mie-Gruneissen equation of state assumed for the Al and the LiF window. The LX-04 was modeled using the reactive flow model of Tarver. The pressure drive was derived approximately from experimental current (B-dot) measurements. The calculation showed the increase in peak velocity (pressure) with propagation distance. However, the calculation showed the material to have stiffer response as reflected by a steeper waveform for the 500 µm sample. This is possibly due to the fact that the LX-04 reactive flow model was calibrated to shock loading experiments which may show more reaction than lower temperature isentropic loading experiments. In the second set of experiments, which used LX-04 and fine-grained TATB, a modified or "tailored" pressure drive was applied to the sample. This was accomplished by firing a level of Z's capacitor banks early, producing a 200 ns prepulse followed by the usual 300 ns main pulse. A linear ramp will typically produce low pressure shocks that show up at the base of the velocity waveform. By gradually increasing the slope of the pressure drive with time, the low sound speed, low pressure wave is allowed propagate ahead of the higher density, higher pressure wave. The result is a pressure drive that can delay shock up and maintain isentropic compression loading over a greater sample thickness. This is of particular importance in the case of HE which has relatively low impedance and will typically shock up in only 200-300 µm under linear ramp loading. Two experiments, each with 8 samples (consisting of 4 pairs of HE of thickness 300 and 500/600 µm), were performed on LX-04 and fine-grained TATB. A peak pressure of 90 kbar was applied to the Al which produced a peak pressure of approximately 80 kbar in the HE samples. As before, simulations showed the LX-04 being driven to reaction. However, the TATB, again simulated with the Tarver model, showed no such reaction. On each panel a third VISAR probe was used to record the free surface velocity of the aluminum driver surface. By making this measurement, the input pressure drive of the aluminum can be more accurately determined. It is hoped that by using the velocity histories of the HE/window interface and the input pressure drive along with a reverse time integration hydrocode (Hayes), the stress-strain relation can be accurately determined. In future ICE experiments we plan to compress samples of single crystal HMX to pressures of approximately 300 kbar. It is believed that HMX will undergo a phase transition at 270 kbar (Yoo). It should be relatively easy to detect this transition in the VISAR record since it is associated with a fairly significant (5-10%) volume change. ## Acknowledgements This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under contract No. W-7405-Eng-48. ## References - 1. J.B. Aidun and Y.M. Gupta, J. Appl. Phys. **69**, 6998 (1991). - 2. C.S. Yoo and H. Cynn, J. Chem Phys. 111, 10229 (1999). - 3. S.P. Marsh, *LASL Shock Hugoniot Data* (University of California Press, Berkeley, 1980). ## Figure Captions - Setup of LX-04 ICE panel. Four of these panels are assembled to form the square short. - 2. Velocity-vs.-time profiles from first LX-04 ICE. - 3. Comparison of LX-04 ICE data to hydro simulation. - 4. Simulation of LX-04 ICE with tailored pressure input. 5. Simulation of TATB ICE with tailored pressure input. Figure 1